U.S. Army Center for Health Promotion and Preventive Medicine

Detailed Facts About Sulfur Mustard Agent HT

218-09-1096

Physical Properties of Sulfur Mustard Agent HT

Chemical Structure Plant mixture of 60% Sulfur Mustard (HD) and

40% Sulfur Mustard (T) by weight; (The CDC has pointed

out that with time, these proportions change. Also, presence of impurities has resulted in reaction products.)

Chemical Formula HD: $C_4 H_8 C_{12} S$

T: $C_8 H_{16} C_{12} 0 S_2$

Description T is a sulfur and chlorine compound similar in structure to

HD and is a clear yellowish liquid with a slight garlic- or

mustard-like odor.

Molecular Weight 159.08

Boiling Point Above 228°C

Freezing Point 0.0 to 1.3°C

Density Liquid = 1.27

Vapor = 6.92 (air = 1)

Solubility Practically insoluble in water.

Flash Point 100°C (approximately)

Volatility $831 \text{ mg/m}^3 \otimes 25^{\circ}\text{C}$

Toxicity Values Not established in humans.

Exposure Limits

Workplace Time-Weighted Average - 0.003 mg/m³ General Population Limits - 0.0001 mg/m³

Toxic Properties of Sulfur Mustard Agent HT

HT is a lethal vesicant composed of approximately 60-percent HD and 40-percent agent T. The effects of HT would encompass those of both HD and T.

Overexposure Effects

HD is a vesicant (blister agent) and alkylating agent producing cytotoxic action on the hematopoietic (blood forming) tissues which are especially sensitive. The rate of detoxification of HD in the body is very slow, and repeated exposures produce a cumulative effect. It causes blisters, irritates the eyes, and it is toxic when inhaled. HD has been determined to be a human carcinogen by the International Agency for Research on Cancer.

Emergency and First Aid Procedures

Inhalation: remove victim from the source <u>immediately</u>; administer artificial respiration if breathing has stopped; administer oxygen if breathing is difficult; seek medical attention <u>immediately</u>.

Eye Contact: speed in decontaminating the eyes is absolutely essential; remove victim from the liquid source, flush the eyes <u>immediately</u> with water by tilting the head to the side, pulling the eyelids apart with the fingers, and pouring water slowly into the eyes; do not cover eyes with bandages; but if necessary, protect eyes by means of dark or opaque goggles; seek medical attention <u>immediately</u>.

Skin Contact: don respiratory protective masks and gloves; remove victim from agent source <u>immediately</u>; flush skin and clothes with 5 percent solution of sodium hypochlorite or liquid household bleach within 1 minute; cut and remove contaminated clothing; flush contaminated skin area again with 5 percent sodium hypochlorite solution; then wash contaminated skin area with soap and water; seek medical attention <u>immediately</u>.

Ingestion: do not induce vomiting; give victim milk to drink; seek medical attention <u>immediately</u>.

Protective Equipment

Protective Gloves: MANDATORY - Wear Butyl toxicological agent

protective gloves (M3, M4, gloveset).

Eye Protection: Wear chemical goggles as a minimum; use goggles and

face shield for splash hazard.

Other: Wear gloves and lab coat with M9 or M17 mask readily

available for general lab work.

In addition, wear daily clean smock, foot covers, and head

cover when handling contaminated lab animals.

Reactivity Data

Stability: Stable at ambient temperatures; decomposition

temperature is 165°C to 185°C.

Incompatibility: Rapidly corrosive to brass @ 65°C; will corrode steel at

.001 in. of steel per month @ 65°C.

Hazardous Decomposition: HT will hydrolyze to form HCl and thiodiglycol, and

bis-(2-(2-hydroxyethylthio) ethyl ether.

Hazardous Polymerization: Will not occur.

Persistency Depends on munition used and the weather; heavily

splashed liquid persists 1 to 2 days in concentration to provide casualties of military significance under average weather conditions, and a week to months under very

cold conditions.

References

1. Department of the Army Pamphlet (DA PAM) 40-173, Occupational Health Guidelines for the Evaluation and Control of Occupational Exposure to Mustard Agents, H, HD, and HT, 30 August 1991.

- 2. Department of the Army Field Manual (DA FM) 3-9, *Potential Military Chemical/Biological Agents and Compounds*, 1990.
- **3.** U.S. Army Chemical Command Materiel Destruction Agency, *Site Monitoring Concept Study*, 15 September 1993.